

GUICLAN

Bulletin municipal d'informations
Janvier 2014

INFOS

Bloavez
mad

De l'histoire...
patronage
& grande guerre

...de l'animation

Bonne année 2014

Le mot du maire

Voici votre magazine municipal qui, je l'espère, vous surprendra. Je remercie l'équipe de rédaction, composée de conseillers municipaux, avec la collaboration d'Hervé Calvez, pour son patient travail de collecte et la rédaction des articles. Ce bulletin relate bien des thèmes.

À l'aube du 100^e anniversaire de la guerre 14/18, nous avons voulu relater et reconnaître ce qu'ont vécu, souvent dans la douleur, nos aînés. N'oublions pas de le rappeler à nos jeunes : nous avons tous un devoir de mémoire. L'histoire de notre commune passe aussi par le patronage, lieu d'animation des jeunes auparavant. Le bâtiment va être prochainement remplacé par de l'habitat social locatif. Notre doyenne, bientôt centenaire, a vécu tous ces événements. Un clin d'œil à elle aussi...

Guiclan est une commune agréable où il fait bon vivre. Les résultats du recensement sont un signe très positif pour l'avenir de notre commune. Nos équipes œuvrent au quotidien pour nous offrir un cadre accueillant – récompensé par le concours des bourgs et maisons fleuris – et une multitude de services qui vous sont présentés dans ce magazine. En quelques années, avec, entre autres, une école publique neuve, la chaufferie bois, les garderies périscolaires ainsi que les animations jeunesse,

Les personnes ne recevant pas de publicité dans leur boîte aux lettres, peuvent transmettre leur adresse mail à communedeguiclan@wanadoo.fr, afin de recevoir la feuille d'information municipale bi-mensuelle par internet.

Janvier 2014

Mairie de Guiclan – Bourg – 29410 GUICLAN
Tél. 02 98 79 62 05 – www.guiclan.fr

Directeur de la publication : Raymond Mercier.

Rédaction :

Commission information et communication.

Réalisation "Expression" Landivisiau, 02 98 68 46 53

La commission remercie toutes celles et ceux qui ont contribué à l'élaboration de ce bulletin.

Guiclan est devenue une commune particulièrement attrayante.

Si le dynamisme de Guiclan est aujourd'hui reconnu, c'est bien entendu aussi grâce à vous : Vous qui participez à la vie économique de la commune, vous qui vous investissez dans des associations sportives et culturelles, vous qui rendez agréable notre cadre de vie.

Merci à tous pour votre engagement.

Je ne peux clore cet éditorial sans vous dire combien je suis, avec mon équipe municipale, très sensible aux difficultés économiques de notre région et très présent dans les instances afin de trouver des solutions pour tous. Chacun peut être assuré de notre soutien et de notre solidarité. Restons confiants dans l'avenir.

Je souhaite à tous de passer de bonnes fêtes et une très bonne année 2014.

Très sincèrement,

Raymond Mercier

Le comité de rédaction avec de gauche à droite : Madeleine Nicol, Jean-Michel Croguennec, François Roudaut, Sébastien Le Goff, Annie Colliou, Joseline Jézéquel et Hervé Calvez.

Effacement des réseaux

Les travaux d'effacement des réseaux route de Trévilis, engagés en 2012 se sont terminés en 2013. Ils ont été cofinancés par le syndicat d'électrification de Taulé, auquel Guiclan adhère. À compter du 1^{er} janvier 2014, dans le cadre de la restructuration départementale d'un

certain nombre de structures (Sivom, Sivu, syndicats), le SDEF (Syndicat Départemental d'Électrification du Finistère) aura absorbé tous les syndicats locaux d'électrification et aura la compétence pour répartir les taxes prélevées par le biais des factures EDF, pour les différents projets sur le Finistère.

Sécurité

Chemin piéton du centre-bourg

En rouge le tracé du chemin de liaison

Afin de relier le bourg, les écoles et le centre de loisirs au complexe sportif, la municipalité a acheté une parcelle et ouvert un chemin piétonnier de liaison, sécurisant ainsi les déplacements de tous.

Ouverture dans le mur près de la garderie

Information

Transport à la demande

Guiclan-Landi

pour 2 euros

Le Conseil Général et la CCPL mènent un partenariat pour améliorer l'offre de déplacement sur le territoire, par le biais du transport public, et cofinancent les trajets à 50 % chacun.

Pour Guiclan, il ne s'agit pas d'une ligne régulière, mais elle sera activée à la demande des

usagers, qui doivent appeler le 0810 810 029, au plus tard la veille de leur voyage avant 17 h, afin de préciser leurs souhaits de trajet.

Un transport en commun est proposé les **mercredis** et **samedis** sur demande. Départ vers 13 heures, retour vers 18 heures.

Des tarifs réduits sont applicables aux jeunes, et le trajet peut même être gratuit pour les jeunes titulaires de la carte transcool+.

Radars pédagogiques

Réception par

Un indicateur de vitesse a été installé rue de Kermat.

Il a été financé par la caisse

locale d'assurances Groupama. Pour la sécurité de tous, respectons les limitations de vitesse.

horaires			
ALLER	Toute l'année sauf jours fériés	Mé & S	
	Guiclan, Croix Neuve	13:00	
	Guiclan, Bourg	13:04	
	Landivisiau, Place Jeanne d'Arc	13:15	
	Landivisiau, Gare SNCF	13:20	
	Correspondance SNCF pour Brest	13:28	
RETOUR	Toute l'année sauf jours fériés	Mé	S
	Correspondance SNCF de Brest	17:45	17:29
	Landivisiau, Place Jeanne d'Arc	17:50	17:35
	Landivisiau, Gare SNCF	17:55	17:40
	Guiclan, Bourg	18:11	17:56
	Guiclan, Croix Neuve	18:15	18:00

Les services municipaux, des élus et les délégués de Groupama lors de la réception de l'indicateur de vitesse

Le personnel communal

Services administratifs

De gauche à droite : Marie-Laure, Frédérique, Karine et Catherine.

4 personnes vous accueillent dans les locaux de la Mairie :

Marie-Laure Mescam, à l'accueil, vous reçoit pour toutes vos démarches liées à l'état civil, aux inscriptions sur les listes électorales, à l'urbanisme, au recensement citoyen, à la location de salles et de mobilier.

Karine Roblette vient d'intégrer l'équipe et assure l'accueil postal depuis le 1^{er} septembre 2013 : colis, courrier, retrait.

Horaires : tous les matins de 9h à 11h 30, du lundi au samedi.

Catherine Payen, auparavant à la poste, assure désormais l'ensemble des opérations comptables.

Enregistrement et paiement des factures fournisseurs, facturation de l'ensemble

des prestations aux familles : cantine, CLSH (centre de loisirs sans hébergement), garderie.

Elle rédige le bulletin bimensuel "infos guiclanaises" et met à jour le site internet communal.

Frédérique Quéau est la secrétaire générale de la commune et, à ce titre, s'occupe de la gestion du personnel et de l'ensemble des dossiers en cours : demande de subventions, préparation des dossiers divers, élaboration de l'aide sociale, suivi du budget communal et des budgets annexes (lotissement, assainissement). Elle assure également le secrétariat lors des conseils municipaux.

Bibliothèque

Claudie Abgrall est employée 10 heures par semaine afin

d'animer la bibliothèque, acheter des livres, assurer certaines permanences, accueillir les enfants des écoles, gérer les stocks mis à disposition par la bibliothèque du Finistère. Les permanences sont également assurées par une équipe d'une vingtaine de bénévoles.

Services liés à l'enfance

École

Armelle Rozec, Anne-Lise Detrez et Monique Simon sont présentes dans les écoles

De gauche à droite : Anne-Lise et Armelle

auprès des maternelles. Elles les accompagnent en classe pour les aider à s'adapter aux règles de l'école, aux opérations d'hygiène. Elles assistent les

institutrices et les enfants dans leurs apprentissages.

Restauration scolaire

Nathalie Périou est responsable de la préparation des repas, aidée d'**Anne-Marie Mingam**.

Elles gèrent ce service en toute autonomie, de la fixation des menus dans le respect des règles de l'équilibre alimentaire, aux commandes, au suivi de la traçabilité, à la préparation des repas, à la vaisselle et au ménage de l'ensemble des locaux de cuisine et de restauration.

Le service des repas est assuré par une équipe de plusieurs

L'équipe restauration scolaire, de gauche à droite : Anne-Lise, Annie-Rose, Christine, Anne-Marie, Anne-Marie, Monique, Laëtitia, Nathalie.

personnes qui s'occupent également des enfants à différents moments de la journée :

Nathalie Périou, Anne-Marie Mingam, Jeanine Prigent, Monique Simon et Christine Ménez servent les repas des plus grands.

Les maternelles sont servies par **Annie-Rose Séroc, Laëtitia Goasduff, Anne-Lise Detrez et Anne-Marie Corre**. Chaque adulte s'occupe de 8 à 12 enfants, de façon à les assister dans la prise des repas. Les enfants n'étant pas tous autonomes, elles les aident à couper leur viande, éplucher les fruits, elles les incitent à goûter à chaque plat et veillent à ce que chacun mange et boive suffisamment.

Aidées de **Gaëlle Leblanc**, elles accompagnent les enfants sur le trajet entre les écoles et la salle de restauration du Triskell, afin d'assurer la plus grande sécurité possible.

Garderie périscolaire

Chaque jour, en période scolaire, les enfants sont accueillis à partir de 7h15 le matin et jusque 19h le soir par **Anne-Marie Corre, Laëtitia Goasduff, Annie-Rose Séroc, Jeanine Prigent, Gaëlle Leblanc et Armelle Rozec**.

Elles encadrent les groupes sur

L'équipe du centre de loisirs, de gauche à droite : Laëtitia, Vanessa, Gaëlle, Jeanine.

le trajet entre les écoles et les locaux de la garderie.
Tél. 02.98.79.46.66

Animation enfance jeunesse

Pendant les vacances scolaires, les enfants sont accueillis dans deux structures et sur deux lieux différents, respectant ainsi les caractéristiques propres à chaque âge.

Enfants de 3 à 10 ans

Gaëlle Leblanc est la directrice du Centre de Loisirs "les Grimoys", qui accueille les enfants de 3 à 10 ans les mercredis et pendant les vacances. Avec le concours d'animateurs diplômés (BAFA ou CAP petite enfance), elle concocte un programme attractif pour chacun, en fonction des âges et selon un thème défini par période. Permanences lundi et mardi de 8h45 à 12h15
Tél. 02.98.79.48.96

Enfants de 8 à 11 ans

Françoise Larvol est la directrice de l'animation jeunesse. Elle est secondée par **Annie-Rose Séroc**. Elles proposent aux jeunes de plus de 8 ans des animations variées : mini-

camps et raids multisports en collaboration avec les jeunes des communes de la CCPL, sports collectifs, séances bowling, sorties dans des parcs à thème, soirées pizzas, jeux de société, ... De jeunes animateurs interviennent également avec elles pendant les vacances scolaires. Le centre de loisirs occupe des locaux de l'ancienne école publique.

Contact : **Françoise Larvol**
Tél. 06 77 75 81 17

Pour les grands comme les plus petits, le respect des inscriptions préalables est nécessaire afin que les recrutements des animateurs soient adaptés au nombre d'enfants inscrits. La DDJS (Direction Jeunesse et Sports), refuse que l'on déroge aux normes d'encadrement (1 adulte pour 8 enfants de moins de 6 ans, et 1 adulte pour 12 enfants de plus de 6 ans) et pourrait fermer le centre si elles n'étaient pas respectées. C'est pourquoi, il pourrait arriver que le centre ne puisse accepter des inscrits de dernière minute si les effectifs d'encadrement sont insuffisants.

L'équipe animation, de gauche à droite : Teuntje, Julie, Françoise, Annie-Rose.

Entretien des locaux

Le ménage des divers locaux communaux est assuré par plusieurs personnes :

Marine Corand intervient à la mairie, au Triskell et au centre de loisirs pendant les vacances scolaires.

Anne-Marie Corre est chargée du ménage de l'étage de la salle des sports, des sanitaires et des vestiaires.

Christine Ménez intervient au club house, aux buvettes et vestiaires du complexe sportif. Elle intervient également à l'école Jules Verne, le soir après la classe.

Les Atsem (agents territoriaux spécialisés des écoles maternelles), **Armelle, Anne Lise et Monique** interviennent chaque jour pour la propreté des sanitaires et des salles de classe des écoles.

L'entretien des sols de l'école Jules Verne est assuré par une société de service extérieure, le samedi matin.

Services techniques

Une équipe de 5 agents est chargée de toutes les interventions dans des locaux et les espaces communaux. Ils travaillent généralement par binômes et sont tous

Mise en place de la meule...

suite page 6

Le personnel communal (suite)

suite de la page 5

polyvalents, avec cependant une certaine spécialisation. L'équipe est constituée d'Hervé Creignou, Jean-Marc Séach, Alexandre Le Guen, Bernard Vaillant, et Yvon Courté. Yvon Courté encadre l'équipe. Il intervient sur Guiclan depuis de nombreuses années et connaît parfaitement les spécificités de chacun de nos espaces publics. L'entretien des locaux et la maintenance des différents équipements (chaudière, électricité, sécurité..) lui sont attribués. Il travaille en étroite collaboration avec Benoît Riou, adjoint chargé de la voirie qu'il rencontre chaque semaine.

L'équipe est chargée de l'entretien régulier

- Des espaces verts : fleurissement, tonte, arrosage des jardinières et bacs à fleurs non alimentés automatiquement, désherbage non chimique des espaces communs...
- Du terrain de foot et de l'ensemble du complexe sportif.
- De la voirie : curage des fossés, signalisation au sol, réfection des chaussées.
- Des espaces de tri sélectif
- Du cimetière, etc.

Ils sont régulièrement sollicités pour la manutention du matériel lors des différentes manifestations.

Depuis que la commune a choisi de s'équiper d'une chaudière bois pour le chauffage de la majorité des locaux communaux, la gestion du bois est assurée par l'équipe

municipale : coupe d'arbres, séchage et gestion des copeaux pour le fonctionnement de la chaudière. Bien d'autres travaux sont effectués par cette équipe.

Animations jeunes

Sortie "découverte de la nature" pour les 8/11 ans

La dernière semaine des vacances d'octobre a permis aux enfants de découvrir la vie du ruisseau de Kernabat, affluent de la Penzé, ainsi que les arbres et plantes locales. Sous un soleil radieux, cette sortie, animée par Sébastien Le Goff, élu municipal et technicien rivières, s'est révélée instructive avec la découverte des plantes hydrophiles (jonc, ache, saule...), des insectes aquatiques et des grenouilles rousses. L'après-midi s'est achevée par l'observation au microscope d'écaillés de saumon, de spores de fougères, et la distribution du livre sur le voyage de la goutte d'eau.

Sortie nature

Confection d'un bracelet végétal

Découvrons la nature autrement

Nouveaux circuits

À la découverte de nos chemins de randonnée

La vallée de la Penzé est le point d'orgue de nos chemins. À l'initiative des deux communes Guiclan et Saint-thégonnec, des communautés de communes de Morlaix et de Landivisiau, et avec la participation de bénévoles, les ponts chevauchant la rivière ont tous été restaurés à l'identique.

Voici la liste des circuits qui empruntent cette vallée :

– La "Vallée de la Penzé et ses moulins", chemin de "Petite Randonnée PR" faisant partie du topo-guide (Le pays du Léon à pied) dont le balisage est en "jaune".

– Le "Tour du pays de Morlaix" dont le balisage est en "Rouge et jaune" sous l'initiative de Morlaix communauté.

Puis 5 autres circuits dits "communaux" :

Départ du bourg

- **circuit des "moulins"** (balisage vert) 11,2 km
- **circuit des "lavoirs"** (balisage rose) 10 km

Départ de la zone artisanale de Kermat

- **circuit de "Kastell dour"** (balisage bleu) 7,6 km
- **circuit de "San Dodu"** (balisage orange) 7 km

Deux possibilités de modifier

ce dernier parcours : une boucle supplémentaire de 2 km avant l'échangeur de Kermat et une variante après le passage sur l'ancienne N12 qui permet de découvrir la petite vallée verdoyante de Kerriou.

Un autre itinéraire le "Sentier de la Vallée" (balisage bleu)

(3 km, avec variante 3,8 km) vient d'être créé.

Du parking de la mairie, prendre le fléchage de couleur bleue, en direction du lavoir de "Len-ar-berland", puis descendre en direction du moulin de Kernabat par les plans d'eau. Sur la gauche en descendant, prendre un chemin herbeux. Ensuite deux possibilités se

présentent à vous à droite vous descendez jusqu'à la Penzé avec vue sur un pont nouvellement rénové ou à gauche en longeant un bois jusqu'au plan d'eau puis retour au bourg. Ces sentiers existent grâce à l'autorisation de passage donnée par une trentaine de propriétaires et aussi au travail fourni par une équipe de bénévoles ponctuellement aidée par les employés municipaux. Merci à tous. Bienvenue à de nouveaux bénévoles dans l'équipe d'entretien des chemins.

L'équipe des bénévoles qui entretient nos chemins de randonnée

Ces itinéraires sont téléchargeables sur le site www.guiclan.fr

Comité de Saint-Jacques

2014 40^e édition du circuit du Béhec

Après la fermeture de l'école et le départ des religieuses, les amis du quartier de Saint-Jacques ont décidé de perpétuer le traditionnel pardon et d'y ajouter quelques animations. En 1974 nous avons organisé la 1^{re} course inter-quartier sur le circuit du Béhec suivie de quelques activités : courses en sac pour les plus jeunes, tirs à la corde et jeux de quille pour les aînés... En 1975 fut officialisée notre association sous la présidence de Joseph Grall. Avec l'aide de la Landivisiau cycliste, nous

avons organisé la première épreuve amateur. Les années suivantes, nous avons rejoint la ronde finistérienne et, le succès grandissant, d'autres animations sont venues étoffer notre pardon : courses de lits, de baignoires, saut de parachutes, cascades automobiles, mariage du siècle...

Jo Messenger reprit le flambeau en 1984 et présida le comité des fêtes pendant une vingtaine d'années, en innovant toujours plus. Le président actuel, Gilbert Grall prépare la

fête 2014 qui verra se dérouler la 40^e édition du circuit du Béhec bien connu du monde cycliste amateur. Le programme n'est pas encore complètement établi. Nous pouvons déjà annoncer, qu'après la traditionnelle cérémonie religieuse, l'épreuve cycliste du championnat de Bretagne du monde agricole et une étape de la ronde finistérienne auront lieu. En soirée, un

Les 3 présidents successifs de l'association, de gauche à droite : Joseph Grall, Jo Messenger et Gilbert Grall.

concert de musique clôturera cette journée. Nous avons décidé d'inviter à cette fête tous les vainqueurs qui ont marqué le plus ces épreuves. D'autres surprises viendront compléter ce 40^e anniversaire.

Krog Mad

Séjour des Morvandiaux

Par l'intermédiaire de nos musiciens "Joël et Domi", un groupe folklorique du Morvan "Claqu'sabots" est venu rendre visite au groupe "Krog Mad", le week-end du 10-11 août 2013.

À leur arrivée, danseurs et musiciens ont été reçus par le groupe "animation" autour d'un buffet dans la salle des

sports prêtée par la municipalité qui a eu la gentillesse de nous offrir l'apéritif et de partager avec nous ce moment d'amitié.

Les Claqu'sabots à Roscoff

Dans l'après-midi, les deux groupes se sont rendus à Roscoff pour une animation de rue et, après le repas du soir offert par la ville, ils ont donné un spectacle de deux heures pour la plus grande joie d'un grand nombre de spectateurs.

Le lendemain, Guiclanais et Morvandiaux prenaient le bateau en direction de l'Île de Batz où, après un pique-nique partagé, des petits groupes découvraient les sentiers, la beauté du site et le phénomène des marées, découverte importante pour ces

personnes originaires du centre de la France.

Au retour, escale d'une heure à Roscoff où chacun a pu faire quelques achats de souvenirs. Cette journée de plein air s'est terminée par une soirée crêpes "made in Krog Mad".

Bien sûr, nos adhérents avaient ouvert leur maison toute grande pour accueillir nos visiteurs.

Et c'est sur un "au revoir" pour 2014 que nous nous sommes quittés avec une pointe de regrets pour ce séjour trop court.

Club de l'amitié 125 adhérents !

Le club des Anciens a été créé en 1974 avec Pierre Fichou comme président. Il comptait 22 adhérents. Aujourd'hui, le club de l'Ami-tié qui regroupe 125 adhérents a comme président Yves Tanguy.

Le club faisait partie d'une association départementale et nationale dénommée "Aînés Ruraux" jusqu'en 2012. Cette appellation a changé et aujourd'hui il est affilié à "Génération Mouvement" pour avoir une ouverture plus large sur le monde des retraités. Différentes animations sont proposées aux adhérents : belote, dominos,

marche, triominos, scrabble et initiation à l'informatique, sans oublier tous les jeux proposés par les différents clubs du secteur de la Penzé dont fait partie Guiclan.

Des sorties à la journée sont organisées telles que la descente de l'Odet en bateau, la visite de Brest en tram et la visite de la pointe St Mathieu. Les nouvelles adhérentes et les nouveaux adhérents seront les bienvenus.

Pour tout renseignement n'hésitez pas à nous contacter.

Président Yves Tanguy,
Tél. 02 98 68 03 06
Port. 06 45 51 58 57

Section informatique

Billard

L'Hélios a son équipe

L'équipe de billard 8 pool de l'Hélios repart pour sa troisième saison. Elle est composée de 7 personnes :

- ✓ Yoann Guillerm
- ✓ Bruno Cardinal
- ✓ Patrice Jaouen
- ✓ Bruno Le Moigne
- ✓ Benoît Inizan
- ✓ Yannick Reungoat
- ✓ et Hervé Joncour.

(Landivisiau, Cléder, Saint-Pol-de-Léon, Lampaul-Guimiliau,...). Les matchs ont lieu le vendredi soir. Elle est actuellement classée quatrième. Un projet de création d'une équipe 2 est en cours pour l'année prochaine. Si vous êtes intéressé vous pouvez vous adresser au bar de l'Hélios.

Elle évolue en première division afebas et rencontre 11 équipes voisines

Afin de ne pas créer de disparité entre les communes, les résultats du recensement 2013 ne seront pas transmis avant fin 2016, étant donné que le recensement n'a plus lieu une année bien précise, mais sur une période de 5 ans. Nous avons, malgré tout, en notre possession, les chiffres issus du recensement de notre commune.

Recensement de la population guiclanaise

	Recensement 2008	Recensement 2013	Variation	Variation en %
Nombre d'habitants	2 050	2 355	+ 305	+ 14,9 %
Nombre de résidences principales	841	959	+ 118	+ 14,0 %
Totaux logements enquêtés	960	1 080	+ 120	+ 12,5 %

Ecole, garderie, cantine en chiffres

Effectifs des écoles

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
École publique	43	39	59	77	96	96	102	108	121	125
École Sacré-Cœur	111	114	98	95	112	112	106	115	122	125
TOTAL	154	153	157	172	208	208	208	223	243	250

Moyenne d'enfants par jour

Élections municipales

Élections des 23 et 30 mars 2014

ce qui va changer dans les communes de

1.000 habitants et plus

Les 23 et 30 mars 2014, auront lieu les élections des conseillers municipaux et conseillers communautaires. Le mode de scrutin varie selon le nombre d'habitants de la commune.

L'essentiel à retenir

Scrutin proportionnel de liste à deux tours : le scrutin de liste à la représentation proportionnelle s'appliquera à toutes les communes de 1 000 habitants et plus. Notre commune est donc concernée par ce changement.

Les listes BLOQUÉES

Les listes sont BLOQUÉES. Il est impossible de les modifier. Le panachage disparaît, finis les ratures, les suppressions et ajouts de nom. Le bulletin serait alors nul.

La parité obligatoire

Les listes doivent obligatoirement présenter alternativement un candidat de chaque sexe.

Les conseillers communautaires élus en même temps que les conseillers municipaux :

Les conseillers communautaires sont les représentants de la commune au sein de la communauté de communes du Pays de Landisvieu.

Jusqu'à présent, les conseillers communautaires étaient désignés par le conseil municipal. Désormais, ils sont élus au suffrage universel direct, pour six ans.

Pour la première fois, en 2014 : en même temps que l'élection des conseillers municipaux, vous élirez les représentants de la commune au sein de la structure intercommunale dont elle est membre.

Le bulletin de vote change et comporte deux listes

Le même jour et sur le même bulletin de vote, l'électeur désigne donc les élus de sa commune et ceux de l'intercommunalité. Vous trouverez désormais deux

listes de candidats sur le même bulletin de vote : l'une sur la partie gauche pour l'élection des conseillers municipaux, l'autre sur la partie droite pour l'élection des conseillers communautaires (ces derniers devant obligatoirement être des conseillers municipaux).

Scrutin

Il s'agit d'un scrutin proportionnel avec prime majoritaire : la liste qui a obtenu la majorité des suffrages exprimés (au premier tour) ou le plus de voix (au second tour) se voit attribuer la moitié du nombre de sièges à pourvoir. Les sièges restants sont répartis à la proportionnelle à la plus forte moyenne. L'élection peut se dérouler en 2 tours.

Seules les listes ayant obtenu 10 % des suffrages exprimés au 1^{er} tour peuvent se présenter au second tour.

Répartition des sièges

La liste qui a recueilli la majorité absolue des suffrages exprimés se voit attribuer un nombre de sièges égal à la moitié du nombre des sièges à pourvoir, arrondi, le cas échéant, à l'entier supérieur lorsqu'il y a plus de quatre sièges à pourvoir et à l'entier inférieur lorsqu'il y a moins de 4 sièges à pourvoir.

Cette attribution opérée, les autres sièges sont répartis entre toutes les listes (y compris la liste qui a obtenu la moitié des sièges) à la représentation proportionnelle suivant la règle de la plus forte moyenne.

Les listes qui n'ont pas obtenu au moins 5 % des suffrages exprimés ne sont pas admises à la répartition des sièges.

Les sièges sont attribués aux candidats dans l'ordre de présentation sur chaque liste.

Concours des communes et maisons fleuries

3^e prix pour notre commune

Chaque année, la Communauté de communes du Pays de Landivisiau organise le concours des villes et villages fleuris. Notre commune y participe dans la catégorie des communes de plus de 1.500 habitants.

Un jury de six membres, composé d'élus et de représentants de la Communauté des communes, passe au printemps.

Une visite des différents sites est alors effectuée par cette délégation qui, entre photos et questionnement, se renseigne sur la création et l'entretien des zones vertes et des espaces fleuris. En effet, dans le cadre du Développement Durable, les communes ne sont plus autorisées à utiliser les pesticides dans les zones agglomérées, les zones humides à proximité des cours d'eau : désherbage mécanique des allées, soin des plantes et lutte contre les insectes et les maladies.

Nous devons donc être vigilants quant au choix des matériaux et des végétaux que nous utilisons. Depuis l'aménagement du site de la vallée, notre commune est généralement citée et récompensée pour cette zone verte de deux hectares aux portes du bourg. Les gens apprécient cette zone pour la balade, le repos et l'accompagnement des enfants sur les jeux mis à leur disposition. Parallèlement à ce concours, la Communauté des communes organise également "les maisons fleuries", manifestation réservée aux particuliers et ceci, dans différentes catégories selon la localisation des habitations : bourg et zone urbaine, milieu rural, maison individuelle ou commerce, corps de ferme... Cette année, deux sites ont retenu l'attention du jury et représenté notre commune au concours :

- **À Poul-ar-Zarb, près de la Croix-Neuve, chez Marie-Pierre et Daniel Quéméner,** le jury a primé le corps de ferme. En effet, outre l'habitation et le jardin, un effort constant permet d'intégrer dans le paysage l'exploitation porcine : haie bocagère pour protéger du vent et masquer les bâtiments, massifs de bruyères pour aménager les abords du pont-bascule.
- **Au Combot, Armelle et François Ménez,** par leur aménagement paysager, proposent autour de leur habitation, un cadre de verdure, des massifs et planta-

tions, un verger, un talus fleuri longeant la route du Combot, des fleurs et différents arbustes.

Nous remercions d'une part les services techniques municipaux et d'autre part M. et Mme Quéméner et M. et Mme Ménez pour leur contribution à un environnement agréable et fleuri sur notre commune.

Ci-dessous, les abords de l'exploitation de Marie-Pierre et Daniel Quéméner à la Croix-Neuve.

Le talus et les abords de la propriété d'Armelle et François Ménez

Saint-Jacques

Présentation de la maison de **Ti-Coat**

Parmi les offres d'accompagnement et d'hébergement proposées par le Centre Saint-Vincent Lannouchen, la Maison Ti-Coat accueille 10 personnes atteintes de la Maladie d'Alzheimer sur le site de Saint-Jacques en Guiclan.

Située au cœur d'un parc apprécié notamment pour son cadre verdoyant et apaisant, cette Maison se rapproche, de par son architecture, d'un cadre résidentiel, traditionnel et chaleureux, au sein duquel le maintien des liens sociaux et familiaux est largement favorisé. Le jardin multi sensoriel, d'accès libre, favorise une liberté maximale des résidents, tout en assurant une sécurité.

L'accompagnement proposé aux résidents s'inspire de la philosophie de Carpe Diem (Québec), fondée sur une

approche psychosociale de la maladie d'Alzheimer. Celle-ci repose sur la conviction que l'évolution d'une personne dépend en grande partie de la façon dont on la regarde, l'envisage ou la perçoit. Ainsi, elle vise à développer, avec la personne accueillie, un lien de confiance, afin de restituer l'estime de soi et limiter les troubles du comportement. L'accompagnant oriente son regard sur les capacités de la personne et non sur ses déficits. Ainsi, la participation des résidents aux activités centrées sur les actes de la vie quotidienne est privilégiée.

L'accent est mis sur le maintien de l'autonomie et la notion de plaisir partagé.

Les intervenants ont pour mission de favoriser le bien-être dans toutes ses dimensions, en guidant, "en invitant à", sans jamais imposer. Il est donc nécessaire d'évaluer continuellement les besoins, les désirs et le potentiel des personnes, en s'adaptant à leur rythme et mode de vie. La dimension relationnelle et l'attitude empathique des professionnels investis sont des notions fondamentales.

Les « poilus de 14 - 18 »

10.000 témoins en Bretagne

LES « Poilus de 14-18 » pourraient nous sembler appartenir à un autre monde, presque aussi lointain que celui des grognards d'Austerlitz.

Pourtant, on s'attache à eux et plus encore au fur et à mesure que les ans défilent, fauchant impitoyablement des rangs entiers de témoins de cette première guerre, qui vit plus d'un million cinq cent mille combattants tomber sur les champs de bataille et dix départements ravagés.

Dans cette guerre, la Bretagne perdit beaucoup de jeunes gens et même de très jeunes gens (« Pensez ! à 18 ans, c'était des gosses »). Et si l'on rencontre les survivants, à tout coup, ils résumeront ce sacrifice en une seule phrase, émotion contenue : « Nous étions neuf de ma classe à partir au front... nous n'étions plus que deux au retour », dit Emile Morvan, un Landivisiais de 81 ans, fantassin à Verdun.

« A Guiclan, de ma classe, nous sommes partis à vingt-quatre ! Dix-neuf sont morts sur le front », se souvient Fanch Hémery, 83 ans, qui dut à une vilaine estafilade, cicatrisant mal, (il venait de subir une appendicectomie) de rester « à l'arrière », dans une poudrerie au début, parmi les « infirmiers » sur la fin du conflit.

Les Morvan et Hémery (voyez sa belle tête de « Poilu »), seraient encore 10.000 en Bretagne.

Il ne s'agit pas là d'un chiffre exact et officiel. Ce n'est qu'une approximation.

Voici deux ans, en 1976, le secrétariat d'Etat aux Anciens combattants voulut adresser un diplôme d'honneur à tous les « Poilus » encore en vie, à l'occasion du sixième anniversaire de la bataille de Verdun. Un recensement fut ainsi pratiqué de manière empirique. On

Fanch Hémery, 83 ans, était parmi les vingt-quatre de sa classe qui quittèrent Guiclan. Dix-neuf sont morts sur le front.

L'article de presse du 12 novembre 1978 relatant "les poilus de 14-18" et Fanch Hémery, qui était parmi les 24 de la classe qui quittèrent Guiclan. 19 sont morts sur le front.

adressa près de 14.000 diplômes dans les différentes localités bretonnes. Plusieurs centaines furent retournées à l'expéditeur, en l'occurrence le Comité départemental des anciens combattants. Compte tenu des décès vraisemblablement intervenus depuis, on estime qu'il en resterait peut-être 10.000, dont 3.500 dans le Finistère et à peine 2.000 dans le Morbihan.

Ils se retrouveront, comme chaque 11 novembre, depuis soixante ans, lors du banquet des anciens combattants.

Heureux d'être là. Malheureux d'avoir encore perdu quelques copains. Les plus jeunes ont 78 ans.

Josie GODFRIN

Le 100^e anniversaire du début de la grande guerre

La première guerre mondiale, commencée en août 1914 se termina le 11 novembre 1918.

En France, le bilan est dramatique : un million et demi de morts et trois millions de blessés sur les huit millions d'hommes mobilisés.

En Bretagne, 350 000 Bretons, dont la grande majorité vient des campagnes, sont mobilisés et doivent rejoindre leur régiment dès le mois d'août 1914.

Le bilan humain de cette guerre est terrible : 150 000

Bretons meurent sur une population de 3 millions d'habitants, soit près de 5 % de la population bretonne. 22 % des Bretons mobilisés contre 17 % pour l'ensemble de la France ne sont pas revenus du front.

Pourquoi tant de Bretons ? Les Bretons, dès leur plus jeune âge, à l'école, ont été conditionnés pour se battre. Roger Laouénan, historien, livre un début de réponse : "Dans cette guerre de tranchées, le Breton était vraiment l'archétype du soldat qui était

1914

MONNEUR PATRIE

GLOIRE A L'IMMORTELLE

LA FRANCE

1918

Commune de Guiclan

LES MORTS POUR LA PATRIE

ABGRALL, Ch.-M. ABGRALL, Jean-Marie. ABGRALL, Jean-Pierre. ABGRALL, Olivier-Marie ABGRALL, Hervé. ABGRALL, Louis. ABHERVE-GUEGUEN, J.-M. AMIRY, Jean-François. AMIRY, Jean-Yves. BECAM, Jean-Pierre. BECAM, Jean-François. BECAM, Jean-Yves. BECAM, François-Marie. BECAM, Jean-François. BECAM, Yves-Marie. BELLOUR, F.-M. BIHAN, Yves. BIHAN, Denis. BILON, Michel. BIZIEN, Victor. BODILIS, Louis-Marie. BOURILES, Jean-Pierre. BRONNEC, Hervé. BELLEC, Jean-Louis. BONDERFF, Henri. BERNARD, Yves-Marie. CABIOC'H, J.-F. CABIOC'H, F.-M. CALVEZ, Jean-François. CARDINAL, J.-F. CARDINAL, F.-L. CHARLES, Jérôme-Marie CHARLES, J.-F. CHARLOU, Auguste. CHARLOU, J.-F. GLOAREC, Jean-Marie. GLEDIG, Jean-François. GLEDIG, Louis. GLEDIG, Ambroise. CORNHLY, F.-L. CORNHLY, Julien. CORNHLY, Jean. CRENN, G.-M. CRENN, Vincent. CUEFF, Jean-Louis.	CUEFF, Joseph. CUMYNAL, J.-F. DERRIEN, J.-F. DESBORDES, J.-M. DIRER, François-Louis. DOSSAL, Auguste-Marie. DOSSAL, Jean-François. EDERN, Pierre. ERLAN, Jean-Marie. FAGOT, Jacques. FAUJOUR, F.-M. GESTIN, Jean-François. GESTIN, Jean-Marie. GESTIN, Yves-Marie. GUENGANT, J.-M. GUENGANT, Louis. GUEGUEN, Joseph. GUEGUEN, Guillaume. GUEGUEN, François. GUEGUEN, François. GUEGUEN, J.-F. GUEGUEN, F. M. GOARNISSON, L.-Y. GOARNISSON, A. GODEC, Maurice. GUILLOF, Gabriel. GUILLOU, Jean-Marie. GUILLOU, J.-F. GUILLERM, Joseph.	GUILLERM, J.-M. GUILLERM, Y.-M. GUILLERM, Jean-René. GUIVARCH, Y.-M. KERSCAVEN, F.-M. KERRIEN, F.-L. KERRIEN, J.-M. KERRIEN, J.-Y. KERRIEN, Yves. KERLEO, Jean-Marie. KERLEO, Alain. KERLEO, Jean-Louis. LARVOR, Jean-Marcellin LARVOR, D.-L. LAURENT, G.-F. LAURENT, E.-J. LERAN, Jean. LE BERRE, F.-L. LE BERRE, Jean-Marie. LE GALL, Charles. LE GUEN, Jean-Louis. LE HIR, François-Marie. LE JONCOUR, J.-M. LE MER, Hervé. LE MER, Jean-Marie. LE SANN, Yves-Marie. LE SANN, Jean-Marie. LE SAOUT, F.-M.	LE SAOUT, Maurice. LE SAOUT, Jean-Louis. LE SAOUT, F.-M. LE SAOUT, J.-F. MADEC, Jean-Marie. MADEC, Yves-Marie. MAGUET, Jean-Louis. MALGORN, Yves-Marie. MALGORN, F.-L. MARTIN, Jean-Marie. MARC, Guillaume. MENEZ, François-Louis. MENEZ, Alain-Jean. MENEZ, Yves-Marie. MERCIER, Jean-Louis. MERCIER, Yves. MERER, Alain. MESCAM, Jean-Pierre. MESCAM, Jean-François. MINGAM, F.-M. MINGAM, Jean-Pierre. MINGAM, Jean-Louis. MINTREK, Yves. MORVAN, J.-F. MORVAN, Alain. NEDÉLEC, F.-M. NICOLAS, Alain-Marie. MORMAND, G.-M. NORMAND, F.-M.	NORMAND, J.-M. NORMAND, Michel. OLLIVIER, F.-M. PAUL, Auguste-Marie. PAUL, Joseph-Marie. PENGUILLY, H.-M. PIGARD, Jean-Pierre. PICARD, G.-M. PICARD, F.-M. PICARD, Alain-Marie. PICHON, Louis-Joseph. PICHON, Jacques. PICHON, Jean-Marie. POULIQUEN, H.-M. POULIQUEN, Jacques. POULIQUEN, F.-M. POULIQUEN, J.-F. POULIQUEN, Alain. QUEINNEC, Yves. QUEINNEC, F.-P. QUELENNEC, J.-M. QUELENNEC, Y.-M. QUEMENER, H.-M. QUEMENER, A.-M. QUEMENER, Pierre. QUEMENER, Eugène. QUEMENER, J.-M. QUITIGER, F.-L. QUITIGER, J.-F. RANNOU, Jean-Louis. RIOU, François-Marie. RIOUALL, J.-F. ROPARS, Ambroise. ROUË, Christophe. SALAÜN, Joseph-Marie. SCHMITT, Arthur. SIMON, Jean-Pierre. SPARFEL, Jean-Yves. STEPHAN, Jean-Louis. TANGUY, Jean-Marie. TANGUY, F.-M. TANGUY, Jean-Marie. TANGUY, Auguste. TANGUY, Emmanuel. TANGUY, Guillaume.
---	---	---	--	--

1914-1918

recherché. On peut dire qu'il était fait pour cette guerre, un homme de la terre qui avait l'habitude de vivre presque dans la terre, par tous les temps, pas exigeant, solide et en plus de cela têtu mais aussi discipliné et pas revendicatif." Bref, de la "chair à canon idéale", qui s'est bien battue, d'abord pour son lopin de terre, ensuite pour l'honneur et la patrie. Les régiments bretons seront des plus grandes batailles.

Dans un article paru dans la presse locale le 11 novembre 1978, un Landivisien de 81 ans, fantassin à Verdun, racontait que sur les neuf soldats mobilisés de sa classe, seuls deux sont rentrés. Fanch Hémeury, de Guiclan, 83 ans, se souvenait qu'ils étaient 24 de sa classe à partir au front, dont 19 sont morts sur les champs de bataille. Il ne dut son salut qu'à une vilaine estafilade qui se cicatrisait mal, l'obligeant à rester "à l'arrière", dans une poudrerie au début, puis avec les "infirmiers" sur la fin du conflit. Au total, Guiclan paie un lourd tribut : 177 morts ou disparus. Leurs noms figurent sur le monument aux morts.

Jean-François Derrien de Kermat, tombé à la guerre.

Inauguration du monument aux morts le 2 avril 1923

Le monument aux morts

Des milliers de monuments ont été érigés en Bretagne après cette guerre. Voici les étapes de l'édification de celui de Guiclan.

31 mai 1920 : Le maire demande au conseil municipal de statuer sur l'emplacement éventuel du monument à élever en l'honneur des enfants de la commune morts pour la France pendant la guerre 1914-1918. Après un échange de vue et une longue discussion, le conseil est d'avis de l'élever en bordure de la place, mais dans le cimetière.

24 juin 1920 : Le maire demande au conseil d'accepter le montant de la souscription volontaire faite dans la commune (573 ménages pour 3081 habitants) pour la

construction du monument aux morts, afin de pouvoir faire la remise des fonds s'élevant à la somme de 14 230 francs. Le conseil, à l'unanimité, décide d'accepter le montant de la souscription publique.

8 février 1921 : Après une longue discussion et quelques réserves, le projet n°1 de M. Jacq, sculpteur marbrier de Lambézellec et M. Yves Corre, carrier à Cléder, a été choisi. M. Penther, architecte à Morlaix, sera chargé de la surveillance des travaux.

23 février 1922 : Le conseil, à l'unanimité, vote les fonds nécessaires pour terminer les travaux et autorise le maire à passer les marchés « gré à gré » avec Mr René Quillivic, sculpteur à Paris.

Deux habitants de Guiclan ont servi de modèle aux personnages du monument

20 août 1922 : Sur proposition du maire, le conseil vote un crédit supplémentaire de 6 000 francs, qui porte le coût total à 27 010 francs.

26 février 1923 : Le maire rend compte au conseil de l'état actuel d'érection du monument aux morts, qui traîne en longueur, et maintient la date de l'inauguration au lundi 2 avril 1923.

Article paru en décembre 1966

Succès des séances théâtrales de Guiclan

GUICLAN. — Le groupe des acteurs quelques instants avant d'entrer en scène. (Photo « Télégramme »)

En ce jour de Noël, la troupe théâtrale de Guiclan donnait deux représentations au patronage. Depuis plusieurs semaines les acteurs et les actrices avaient répété et lorsque le rideau se leva tout était au point.

Cette année encore, ces séances ont été très réussies. Au programme étaient inscrites deux pièces.

En première partie, les nombreux spectateurs purent applaudir un drame en quatre actes « L'épouvantable nuit ». Les rôles étaient tenus par Mmes Charlou, Messenger, Roland et par MM. Marrec, Bodériou, Sibiril et Le Berre.

Le déroulement de la pièce fut très intéressant à suivre et les interprètes donnèrent le meilleur d'eux-mêmes. Comme on s'en doute, le public ne resta pas insensible à la qualité de leur jeu et c'est sous de nombreux applaudissements que le rideau se ferma.

Soulignons l'excellente présentation du générique qui permit aux spectateurs de mieux situer par la suite les personnages.

Une comédie constituait la seconde partie. Après le drame, elle permit à tous de se déridier sainement en suivant les aventures du poivrot Latige. Dans ce rôle M. Creff fut excellent, bien secondé d'ailleurs par MM. Corre, Le Berre Créach et Mme Argouac'h.

En intermède des conteurs et des chanteurs se produisirent également. Parmi eux on remarqua surtout les deux sœurs jumelles, Germaine et Marie Le Sann qui mimèrent une charmante histoire bretonne.

Pour tous, spectateurs et acteurs, ce fut une excellente journée. Félicitons donc les organisateurs et les interprètes qui n'ont ménagé ni leur temps ni leur travail pour faire de ces séances une belle réussite.

GUICLAN. — Les deux sœurs Le Sann qui obtinrent un beau succès en interprétant « Labouëze Saint-Pol ». (Photo « Télégramme »)

Le patronage

Guiclan Infos rend hommage au patronage dont le bâtiment va être prochainement démoli. Le patronage avait pour objectif de contribuer à l'instruction en toute matière et à l'éducation sous ses diverses formes : morale, religieuse, artistique, physique... Dès son plus jeune âge, dans les années 30-40, François Prigent a bien connu le patronage et, par son témoignage, partage avec nous quelques-uns de ses nombreux souvenirs...

À l'époque, moins prolives d'abréviations qu'aujourd'hui, les enfants ne disaient pas le "patro", mais toujours, le patronage et même, par exemple : "demain, on a patronage".

Il faut dire que, particulièrement, sous l'impulsion du jeune vicaire d'alors, un certain Joseph Quémeneur, originaire, me semble-t-il, de Plounévez-Lochrist, les activités du patronage s'avéraient aussi nombreuses que variées. C'était sans doute aussi, un moyen commode et intelligent pour encadrer une jeunesse dont les distractions se caractérisaient par leur rareté ou leur réputation sulfureuse. En l'année 1947, ayant tenté d'organiser un bal pour la "classe 47" (personnes nées en 27), je fus menacé, par écrit, d'excommunication en Cour de Rome par l'Évêché de Quimper !

Alors, le jeudi, tous les gamins, surtout ceux du bourg, se réunissaient au patronage pour s'adonner aux jeux les plus divers. Il y en avait pour tous les goûts : quilles, billards, cartes, jeu de pièces, barre fixe, jeu de croquet, le jeu des "petites quilles" où, à l'aide d'une boule en bois fixée à une

En bas : Marie-José Cornou, Marie-Noëlle Tanguy, Annie Kerléo, Martine Mescam, Marie-Cécile Mingam, Jacqueline Cornou.

En haut : Françoise Miossec, Monique Prigent, Eliane

ficelle suspendue à un petit mât, on tentait de renverser les neuf petites quilles, etc. Évidemment, tous ces jeux ignoraient l'électricité inconnue alors à Guiclan.

Le dimanche attirait surtout les jeunes gens qui profitaient bien sûr de tous les jeux avec, de surcroît, le tir à la carabine, très prisé des futurs conscrits comme l'était aussi le grand jeu de quilles. Celui-ci se révélait une aubaine pour les gamins débrouillards qui se portaient volontaires pour occuper les fonctions de "stacher" (prononcez "stachaire") c'est-à-dire redresseur des quilles tombées sous la lancée de la boule. C'était une tâche bien rétribuée par les pourboires offerts par les joueurs, surtout quand ils gagnaient !

Les anciens quant à eux, ne connaissaient qu'une passion : le jeu de boules en plein air, à l'origine puis, plus tard, à couvert.

Il s'y tenait aussi des séances de catéchisme. Pour nous donner une idée de la longueur de l'éternité, le curé s'y prenait ainsi : "L'éternité disait-il, c'est un peu comme le temps qu'il faut

draît à un oiseau pour « user » le patronage, si, en passant tous les ans, son aile frôlait les murs où nous sommes !".

Certes, de temps en temps, se tenaient aussi des expositions, des ventes de livres par des organismes itinérants. Mais le "top", c'était bien les pièces de théâtre données en certaines grandes occasions. Ces séances, se déroulaient souvent en breton. On ne mélangeait pas garçons et filles, mais, pour une même pièce, on faisait souvent appel à des âges différents, ainsi garçonnet et fillette, avaient souvent l'occasion de jouer avec leurs aînés. Chanteurs et chanteuses s'en donnaient à cœur joie, pour le plus grand plaisir de l'assistance qui appréciait beaucoup le côté sentimental des œuvres jouées ou chantées.

Tout à fait dans un autre registre, je me souviens avoir vu camper à proximité du patronage, des soldats français lors de manœuvres, leur logistique mettant à profit ce bâtiment pour les usages collectifs. En 1940, de nombreux réfugiés venus du Nord de la France, y trouvèrent un refuge provisoire avant d'être installés chez des particuliers dans des logements réquisitionnés par la mairie. Quelques semaines plus tard, ce fut d'ailleurs exactement le même problème lors de l'occupation allemande !

Merci au vieux patronage multiservices et bientôt séculaire... Les plus âgés d'entre nous y ont connu de bien agréables moments dont le doux souvenir ravivera sans doute l'heureux temps de notre jeunesse... **II**

Nous avons reconnu certaines personnes. Aidez-nous à mettre un nom sur les autres...

En haut de gauche à droite : Yves Kerbrat, Yves Roguès. Au milieu : Joseph Normand. En bas : Hervé Cumunal, François Crenn, Ferdinand Marrec, Yves Bodériou.

En haut : Alain Kerscaven, Ferdinand Marrec, Yves Bodériou, Joseph Normand, René Queindec, Louis Guillou. En bas : Pierre Mogueérou, Louis Larvor.

Photo ci-dessous : Ferdinand Marrec, Louis Guillou, Michel Corre, René Queindec, Joseph Normand, Yves Charles, François Crenn.

Le patronage (suite page 15)

Ces souvenirs sont de François Prigent, originaire de Guiclan, que nous avons sollicité l'an passé pour nous rappeler quelques souvenirs sur l'arrivée des Américains à Guiclan en 1944 et qui a accepté, cette année, de nous parler du patronage qui va bientôt disparaître pour faire place à des logements locatifs qui seront gérés par « Habitat 29 ».

Vie du patronage

Le patronage a été le lieu de rassemblement de la jeunesse guiclanaise pendant longtemps. Tous les ans, se déroulaient des séances théâ-

trales. Les jeunes de l'époque qui participaient à la préparation et au déroulement de ces séances, y venaient à pied ou à vélo, souvent dans la nuit, avec parfois la « peur au ventre ».

En 1964, lors du centenaire de l'école du Sacré-Cœur, une séance conçue et préparée par une religieuse venue spécialement de Saint-Brieuc, pendant un trimestre à Guiclan, fut donnée par les enfants de toute l'école. Les costumes et les décors étaient son œuvre, ce fut magnifique !

Vers 1950, le cinéma fit son

apparition, la télé n'était pas encore arrivée à Guiclan aussi les jeunes se retrouvaient devant l'écran le week-end. Plusieurs fois dans l'année, s'y déroulaient des séances de ciné-club où l'on commentait le film à la fin de la projection.

Ce fut aussi le lieu de rencontres des adhérents de la JAC (Jeunesse agricole catholique) qui connut ses heures de gloire dans les années 1950-1965. La JAC, fut créée en 1929 et fut remplacée en 1965 par le MRJC (Mouvement Rural de la Jeunesse Chrétienne). Les jeunes de cette époque se souviennent certainement des Coupes de la Joie organisées par la JAC où chaque équipe présentait un chant, un chant mimé, un ballet, un sketch etc. Une sélection était réalisée par un jury au niveau du canton, puis au niveau de la zone de Landivisiau pour Guiclan, au

niveau de l'inter-zones (Nord-Finistère) pour terminer par une finale départementale (Quimper) suivie d'une finale régionale (Rennes). Que de bons souvenirs pour certains ! D'autres se souviennent aussi y avoir participé à des Festnoz organisés par le handball, des grillades organisées par le foot. Ce fut le lieu de rencontres, de réunions des équipes de hand pendant de nombreuses années. Elles y stockaient leur matériel avant de déménager vers le terrain des sports.

La bibliothèque s'y installa aussi pendant quelques années avant qu'un local lui soit attribué au Triskell où elle se trouve aujourd'hui.

Depuis quelques années, il était désaffecté et maintenant disparaît du paysage guiclanais.

Voilà un groupe d'enfant et de jeunes filles qui animèrent la séance de variétés organisée dimanche, au patronage à l'occasion de la commémoration du centenaire de l'école du Sacré-Cœur à Guiclan. (20-5-1964) (Photo « Télégramme »)

Théâtre à l'école du Sacré-Cœur

25 ans déjà !

La prochaine édition du "café spectacle" aura lieu les 12 et 13 Avril 2014.

Pour cette 25^e édition, pas de pièce de théâtre, mais la présence sur scène d'anciens parents d'élèves qui auront plaisir à remonter sur les planches pour la joie de tous. Les parents d'élèves de l'école sont déjà sur le pont, et certains d'entre eux ont repris le chemin des répétitions. Si actuellement la programmation n'est pas définitive, elle sera variée (sketchs, chansons, danses...)

Marie Abhervé-Guéguen, notre doyenne...

Marie-Jeanne (appelée Marie), troisième enfant d'Yves et Marie-Jacquette Mingam, est née le 30 janvier 1914 à Kerdéland, Guiclan, où elle grandira avec ses quatre frères et sœurs.

Elle ira vivre à la Métairie de Kervaven avec Louis Abhervé-Guéguen, qu'elle épousera le 6 juin 1937.

Louise naîtra un an plus tard, suivie d'Anne-Marie en 1939. Louis est alors prisonnier en Allemagne.

Marie, courageuse et travailleuse, continuera d'exploiter la ferme, aidée par son beau-frère Yves, pendant toute la durée de la guerre, jusqu'au retour de Louis.

Pierre naît en 1946, Yvon en 1947 et Monique en 1949.

Après le décès de Louis en 1986, Marie continuera à aider Pierre et Yvon dans les travaux de la ferme, notamment pour la traite des vaches.

D'un naturel dynamique, toujours prête à plaisanter, Marie recevait avec plaisir la famille,

comptant 7 petits-enfants et 17 arrière-petits-enfants ainsi que les amis ou voisins qui venaient lui rendre visite à Kervaven.

Depuis juin 2011, Marie réside au centre Saint Vincent de Lannouchen, à Landivisiau. Si ses forces diminuent peu à peu, sa bonne humeur reste intacte, et elle aime retrouver, au cours d'une promenade, des résidents ou visiteurs de Guiclan.

Ces derniers mois ont été éprouvants pour elle puisque trois de ses enfants sont décédés (Yvon en février 2012, Pierre et Louise en août et octobre 2013), ainsi que son frère Jean-Louis en octobre 2012.

Souhaitons à Marie de surmonter ces moments difficiles, que son tempérament enthousiaste qui la caractérise lui permette de souffler ses 100 bougies le 30 janvier prochain, entourée de l'affection de ses proches et du personnel du centre.

Marie et son arrière-petite-fille Yuna

Jean-Pierre Le Lez sa passion

l'aéromodélisme

« **P**assionné de modèles réduits, j'ai commencé à en réaliser à l'âge de 12 ans : balsa, papier, enduit de colodion... Plus tard, d'après un plan, j'ai construit le modèle choisi, en bois, puis j'en ai fait deux demi-coques en fibre de verre et en résine polyester, celles-ci me servaient à mouler l'avion, en fibre de verre et résine époxy : solidité garantie pour un poids minime.

Les ailes stabilos sont découpées dans un noyau de styro-

dur, puis après passage des tringleries, elles sont recouvertes de kevlar résine époxy qui leur assure rigidité et solidité. Reste à assembler l'appareil et le motoriser et quel plaisir à faire évoluer l'avion construit de mes mains. »

Jean-Pierre vient de réaliser, à l'échelle d'un 500^e, la maquette du Bell X 5*1, premier avion à passer le mur du son aux États-Unis en 1947. Jean Pierre l'a réalisée et acheminée à Versailles, chez ses neveux.

Les Pompiers

Centre de secours

Le centre de secours de Saint Thégonnec se compose aujourd'hui de 24 sapeurs-pompiers, 1 professionnel et 23 volontaires.

Actuellement, six candidats au poste de sapeur-pompier sont en cours de validation auprès du SDIS (service départemental d'incendie et de secours) de Quimper. Le centre de secours intervient sur 6 communes. Du 1^{er} janvier au 14 novembre 2013, le centre de secours a effectué 342 interventions diverses, dont 200 avec ambulance. Sur notre commune, nous comptons 40 interventions.

Guiclan autrement... un autre projet... une autre vision

Guiclanaises, Guiclanais, Cher(e)s Ami(e)s,

L'an dernier à pareille époque nous vous parlions de l'avenir de nos communes rurales et des défis à relever. Plus que jamais ce sujet, mis en lumière par la dure crise qui frappe l'agroalimentaire en Bretagne, est d'actualité. Aussi permettez-nous de penser tout d'abord aux nombreuses familles du territoire et plus particulièrement à celles de Guiclan durement touchées directement ou indirectement par la fermeture de l'usine Gad à Lampaul-Guimiliau. Pas de démagogie, pas de récupération, mais seulement respect et soutien. L'humilité s'impose à tous, pas la résignation !

Dans un tel contexte national et régional perturbé se profilent les élections municipales de mars 2014. Cet environnement, de crise globale, de rejet de certaines valeurs républicaines, nous interpelle et nous ramène, s'il en était besoin, aux fondamentaux de notre démocratie et à l'importance du vote citoyen pour lequel dans nos communes rurales de plus de 1000 habitants le législateur a désormais voulu un scrutin de liste paritaire à deux tours mettant ainsi fin au panachage auquel nous étions habitués, voire attachés. Déjà candidate en 2008, notre équipe de Guiclan Autrement travaille depuis cette échéance au projet alternatif, en rupture avec les mandatures précédentes, que nous vous

présenterons bientôt et sur lequel (avec d'autres) vous serez amenés à vous prononcer en mars 2014. **Il nous semble urgent de mettre en place les actions qui permettront la transition d'une cité aujourd'hui dortoir et sans image vers une cité dynamique, pétillante, au cadre de vie accueillant et respectueux d'un juste équilibre entre urbanisation et ruralité aujourd'hui délaissée.**

L'idée de base de notre projet est l'élargissement du pouvoir aux citoyens pour permettre leur implication et leur participation dans le débat public et la prise de décisions qui s'en suivent. Il s'agit de lui donner la possibilité d'exprimer son point de vue en toute liberté, de participer à la prise de décision ; en d'autres termes de ne plus être un simple spectateur entre deux élections. **Ce n'est qu'avec les avis demandés aux administrés, aux associations, aux comités d'usagers que commence la véritable concertation.** De nombreux « outils » qui concourent à une meilleure démocratie locale existent et peuvent se classer en trois catégories : les instruments de l'opinion immédiate (blogs, forums de discussion, boîte à idées...) qui permettent aux administrés de s'exprimer et aux élus de prendre le pouls de leur commune ; les instruments de l'avis construit et argumenté (conseils de quartier, réunions publiques, commissions extra-municipales...) qui permet-

tent l'élaboration d'un point de vue collectif ; les instruments de la consultation décisionnelle (référendum d'initiative locale...) qui permettent aux administrés de se prononcer démocratiquement sur des projets importants (urbanisme, environnement) ayant un fort impact sur le développement et le cadre de vie. Mettons-les en œuvre !

Qu'en est-il dans notre commune ? Le constat !

La culture de la concertation se heurte souvent aux traditions locales bien établies dans nos communes rurales léonardes historiquement conservatrices. Guiclan n'y échappe pas ! L'examen factuel et objectif du mode de fonctionnement de la municipalité actuelle, nous amène à faire l'amer constat que tout reste à faire pour atteindre les principes fondateurs de la démocratie locale explicités ci-dessus. **À l'évidence, la consultation et encore moins la concertation ne trouvent guère place dans un système où le pouvoir de décision est concentré entre quelques élus. Alors continuité ? A vous de décider !**

Que propose GUICLAN AUTREMENT ? Le projet novateur !

Outre le mode de gouvernance que nous entendons instaurer (voir ci-dessus), notre projet définira les grands objectifs et axes stratégiques du développement de notre commune à l'horizon 2020-2025 (moratoire sur la

construction de lotissements communaux, préservation du foncier agricole, restauration scolaire locale s'appuyant sur des circuits d'approvisionnement locaux, revitalisation du bourg, reconexion de la campagne sur les zones urbanisées, remise à niveau d'un réseau routier fortement dégradé, renforcement des structures d'accueil trans-générationnelles, dynamisation des animations locales, sportives et culturelles avec le support du monde associatif...). Soucieux du seul intérêt des Guiclanaises et des Guiclanais, sans rien renier à nos convictions, nous vous présenterons une liste de rassemblement et d'ouverture qui aura pour ambition de porter et de faire gagner ce projet. De même, pour la première fois nos représentants à la Communauté de communes du Pays de Landivisiau seront élus au suffrage universel. Là aussi, nous entendons nous engager pleinement afin d'insuffler un nouveau dynamisme et assurer la pérennité du tissu agro-industriel aujourd'hui en difficulté.

GUICLAN AUTREMENT vous souhaite un Joyeux Noël et vous présente ainsi qu'à vos proches ses meilleurs Vœux de bonne santé, de bonheur, et de réussite pour l'année 2014.

"Eur bloavez mad ha laouen deoh oll, kerkoulz ha d'ho keiz"

Blog : <http://guiclanautrement.blog4ever.com/>
Email : guiclan_autrement@numericable.fr

Reprises et installations

Société MCM

Gérald Morvan vient de reprendre la société MCM. Après 34 ans d'activité, M. Pierrick Ménez, gérant de l'entreprise MCM, zone d'activités de Kermat, a passé le relais à M. Gérald Morvan, le 1^{er} octobre 2013. L'objectif de la reprise est de pérenniser l'activité et les emplois, tout en conservant la philosophie de MCM Constructions métalliques.

Lionel Arzur, kiné-osthéo

Depuis juin 2013, Lionel Arzur s'est installé en tant que masseur kinésithérapeute - ostéopathe au 12, place de l'Église. Après avoir exercé pendant une dizaine d'années dans d'autres communes, il succède à Olivier Bodros, dans des locaux communaux rénovés. Il consulte également à domicile pour les personnes qui ne peuvent se déplacer au bourg. Il est équipé pour des séances d'électrothérapie et d'ultrasons. Horaires : de 8h à 19h30, au cabinet ou à domicile sauf le mercredi après-midi. Tél. 02.98.79.48.31 sur rendez-vous.

Cédric Daniélou, jardin

Cédric Daniélou habite Kermat, 5 rue de Saint-Dodu. Après un bac pro paysager enrichi de dix années d'expérience dans quelques entreprises de travaux publics et d'aménagement d'espaces verts de la région, il a créé début 2013 son entreprise d'entretien-crédation de jardins, pose de brise-vent, clôtures, haies... Il propose ses services aux particuliers. Il dispose d'une mini-pelle pour du petit terrassement ou des travaux d'assainissement et peut aussi réaliser des travaux de maçonnerie comme des murets. Il intervient également pour les professionnels du paysage et les collectivités pour l'installation d'équipements sportifs, aires de jeux pour enfants, bancs, tables... Contact : 06.50.38.41.29. Eurl.danielou@gmail.com

Sandrine et Mickaël Normand

Le Ty mickdine café vous accueille du Lundi au dimanche. Horaires : 9h00-22h00, le vendredi et samedi soir 1h00, retransmission des matchs de foot ligue 2, ligue 1, champions leagues, europa leagues, billard, fléchettes, salon détente...

Votre magasin Vival vous accueille du lundi au dimanche Horaires : 8h30 - 19h30 le dimanche de 9h00 13h00.

Olivier Creignou, couverture

Fin 2012, Olivier Creignou a repris l'entreprise de couverture Sarl Creignou Frères créée par son père Daniel et son oncle Jean, en 1982.

Après 12 années passées en tant que conducteur de travaux dans diverses entreprises de bâtiment de la région, il a décidé de reprendre l'entreprise installée à Guerjean.

Il continuera d'intervenir pour des rénovations et des couvertures neuves tant en ardoise d'Espagne qu'en ardoise de montagne. Il intervient aussi pour des changements de gouttières, remplacement de velux ou vitrage et pose de volet roulant, bardage isolant, toiture en zinc, toiture en bac acier et étanchéité.

Urban Airsoft

La seule salle du Finistère où les amateurs peuvent se retrouver pour une partie récréative de ce loisir, l'airsoft, vient de s'ouvrir à Guiclan. Pour les non initiés, ce jeu s'apparente au paint ball, mais utilise des billes de plastique au lieu de balles de peinture.

L'airsoft est un jeu utilisant des "répliques" d'armes propulsant, à l'aide d'air comprimé, de gaz pressurisé ou par batteries, des billes en matière plastique. Malo Coz et Rodolph Duigou ont créé leur société après avoir travaillé pour la police et l'armée. À Kermat, les deux associés ont aménagé eux-mêmes le site couvert. Avec 18 tonnes de bois, ils ont réalisé un paysage urbain, composé de 36 pièces, réparties dans des immeubles et des maisons qui se dressent le long des rues. Jusqu'à présent et généralement, les parties se déroulaient en extérieur, dans les forêts, avec les risques inhérents au climat et à la pluie qui peuvent dégrader le matériel. Désormais, une structure couverte est dédiée à ce loisir. Urban airsoft invite à venir vivre une expérience unique, un jeu de rôle en mettant au défi l'esprit d'équipe et le sens tactique. (Loisir interdit aux mineurs en France). www.urbanairsoft.fr - Tél. 06.87.89.75.86

LES SORTIES EN PHOTOS...

Le cirque en mars

La ferme d'Eden en août

Le zoo de Trégomeur en juillet

Le groupe des randonneurs de la Penzé en rando dans la presqu'île de Rhuys en septembre

Le club de l'amitié à Penzé le 2 octobre